Mr. Gerard Mongelli (*CTC*) (on behalf of) Mr. Tom Naguy (AFRL/RXSC) 88ABW-2011-1310 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collecti
this burden, to Washington Headqua
uld be aware that notwithstanding an
DMB control number. | on of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate or
formation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | |--|---|---|---|---|---| | 1. REPORT DATE MAY 2011 | | 2. REPORT TYPE | | 3. DATES COVE 00-00-2011 | red
to 00-00-2011 | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Laser Depaint Technology for Aerospace Applications | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Research Laboratory, AFRL/RXSC, Wright Patterson AFB, OH, 45433 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | OTES
DIA Environment, I
I in New Orleans, L | • | Sustainability (E2 | S2) Symposii | um & Exhibition | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITA | | | | 18. NUMBER | 19a. NAME OF | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 20 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **OVERVIEW** - Problem Statement - Air Force Laser Depaint Program - Current Laser Depaint Technologies - Future Laser Depaint Technologies - Summary - US Air Force operates three Air Logistics Centers for depot maintenance of aircraft - Coatings removal operations are performed extensively as part of this maintenance - •Current methods are time consuming processes that create hazardous waste and emissions as well as require large quantities of rinse water **Chemical Stripping** **Plastic Media Blasting** **Hand Sanding** AFRL and HQ AFMC identified laser technology as a viable alternative and initiated the AF Laser Program # **Program Goal**: Establish and expand the use of laser technology as a viable alternative technology for depot maintenance operations # **Benefits**: - Environmentally Friendly - ✓ No Damage to Substrate - Reduce Flow Time - Cost Effective - Safety Compliant - ✓ Increase Facility Capacity # Air Force Laser Program Phased approach taken to validate and implement laser coating removal technology throughout all areas of maintenance performed by the Air Force Phase I Handheld laser coatings #### Phase II Large area, off-aircraft laser coatings removal applications COMPLETED #### Phase III Next generation large area, off-aircraft laser coatings removal applications OMPLETED #### Phase IV Automated full aircraft laser coating removal applications **IN-PROCESS** # PHASE I # **Handheld Laser Coatings Removal Systems** ### **Objective:** Evaluate ability of hand-held laser systems to supplement existing small-area depainting processes on components and aircraft at depots ### Benefits/Impacts: - Increase production rate - Replace chemicals and blast media use - Reduce hazardous waste generation - Reduce hazardous air emissions - Reduce storage/handling and worker exposure to hazardous materials ## PHASE I # Handheld Laser Coatings Removal Systems (cont.) - Identified and evaluated commercially available handheld lasers - Results: - Adequate average removal rate for small area/nitpicking operations (≈14 in²/min) - No visual indication of surface damage - Measurements confirmed temperature spikes are not high enough to cause damage (<200° F) - All clad substrates tested indicated <u>no</u> clad penetration occurred - No indication of excessive surface roughness - Adhesion properties not adversely affected - Fatigue and tensile results comparable to published results from other stripping methods ## Cost Benefits Analysis Results \$100K Annual savings, \$1.2M Life Cycle Cost Savings, and 2.2 year Return On Investment (ROI) ## PHASE I # Handheld Laser Coatings Removal Systems (cont.) - Laser technology proving to be a viable alternative to present depainting operations as a supplemental approach - Positive results achieved during the laboratory testing - Results being utilized by other organizations to develop laser depaint capabilities - Handheld laser technology deployed to DoD - U.S. Air Force Depots - Oklahoma City Air Logistics Center (OC-ALC) - Ogden Air Logistics Center (OO-ALC) - · Warner-Robins Air Logistics Center (WR-ALC) - U.S. Army (Ft. Rucker, AL) - U.S. Coast Guard Aviation Logistics Center (Elizabeth City, NC) - Based upon this successful program Air Force proceeded with robotic laser technology for large surface area applications Handheld systems implemented and approved for use # PHASE II # Robotic Laser Coating Removal System (RLCRS) ### Objective: Develop robotic laser coating removal system to replace current chemical coating removal methods used on large aircraft components ### Benefits/Impacts: - Reduce stripping time and replace chemicals and blast media usage - Potential reductions at OC-ALC include: - 13,200 gallons paint stripper - 341,260 pounds of solid waste - 4003 pounds of VOCs - 1,815,000 gallons contaminated waste water - \$390K savings in annual environmental costs # PHASE II RLCRS (cont.) - Design and construction of RLCRS was successful - Material testing confirmed the safe use of RLCRS technology - System successfully transitioned to OC-ALC - Operators from all 3 shifts have been trained / used equipment at OC-ALC - Demonstrations have been conducted for E-3, B-1, and KC-135 Engineering Offices - Approval for production usage has been granted by 1of the 3 major weapon systems processed at OC-ALC - Based on positive results, Ogden ALC commissioned the design and construction of new RLCRS to replace existing laser system for radome depainting # Cost Benefits Analysis Results\$7.5 M Annual savings and4 year Return on Investment (ROI) # PHASE III ## **Advanced Robotic Laser Coating Removal System (ARLCRS)** #### Objective: - Replace Laser Automated De-coating System (LADS) for OO-ALC - Integrate <u>proven</u> laser technology with a large robotic platform to create automated system for depainting radomes and other off-aircraft components #### Requirements: - Ability to strip A-10, F-16 and C-130 radomes and off-aircraft parts - Incorporate commercially available and production proven laser, robot and control components to maximum extent possible - Integrate contour following to maintain accurate stand-off and focal length - Perform stripping in +/- x direction # PHASE III ARCLRS (cont.) ### Benefits/Impacts: - Uses commercially available and production proven laser components - Able to strip A-10, F-16 and C-130 radomes and other off-aircraft parts - Multiple part geometries may be processed due to rail & robot arm design - Real-time contour following capability no specific path programming required - Real-time surface temperature measurements - Smaller footprint - Faster strip rates - LADS took 4+ hours to strip F-16 radome and ARLCRS takes about 1/2 hour. - Cost savings of ~\$330,000 annually for F-16 radomes - Additional savings will be realized as system is used on other large off-aircraft parts LADS took 4+ hours to strip F-16 radome ARLCRS (LADS II) takes about ½ hour # PHASE III ARCLRS (cont.) VS. - System successfully transitioned to OO-ALC - Currently in production operation depainting F-16 radomes - Conducting test and evaluation with other weapons system program offices and engineering authorities for other components - Working with C-130, A-10 and F-16 SPOs - Future plans to work with F-22 and B-2 SPOs ### **Cost Savings** \$300,000 Annual Savings for F-16 radomes Increased capacity 80% - now able to process large off-aircraft parts # Future Robotic Technology Full Aircraft Coating Removal Systems ### Objective: Design and demonstrate robotic laser coating removal system for multiple aircraft types ### Requirements: - Maximize quality and coverage - Maximize throughput - Robust to handle variations in aircraft shape - Minimize preparation & manpower requirements - Scalable to multiple robots and aircrafts - Maintainable by maximizing the use of standard COTS components and modular subsystems - Design for multi-purpose use - Low impact infrastructural footprint # Future Robotic Technology Full Aircraft Coating Removal Systems (cont.) - System will utilize advanced sensors and autonomy providing intelligent robotic motions to achieve optimal processing time and results during coating removal operations - Surface Classification Software: - Online discrimination of paint, primer, and raw surface (i.e. bare metal) using sensed surface properties allowing processing down to primer or bare metal. - Measured Surface Properties: - Color, roughness, spectral reflectance distribution - Design Approach : - Combine line striper and color cameras, LED light sources from multiple directions, and spectral signature of coating removal process - System will be open for additional sensors to be incorporated for other operations (corrosion detection, etc.) - 3D aircraft model creation with stored surface properties - Collaborative robotics: - the system dynamically adapts to unforeseen events and hardware failure. - Supervised Autonomy, wizard base GUI, 3D visualization and virtual masking - Precise closed-loop robot to airplane positioning & Obstacle detection sensing - Mobile system able to be swapped out for maintenance # Future Robotic Technology Full Aircraft Coating Removal Systems (cont.) #### Pose Box - Localizes position of KUKA arm # Arm mounted Laser Scanner - Creates 3D model of work surfaces # Base mounted Laser Scanners - Acts as "Virtual Bumper" - Each scanner has 270 degree sweep Particle Collection System #### Surface Analysis Pod - Gathers data for laser stripping process # Future Robotic Technology Full Aircraft Coating Removal Systems (cont.) # System Advantages - COTS vs. Custom: System is designed to use as many COTS components as possible. This approach will ensure low duplication cost, long term maintenance and future upgrade path. - Scalability: the system is designed to scale from a small plane to a larger one with minimal to no hardware changes. - Redundancy: all the robots are identical and can be used to replace each other - Ease of setup: the system can be installed in a new building with minimal infrastructure (only laser and tether installation) - Flexibility: because the robot is mounted on a mobile platform, the approach angle can be adjusted in a very flexible way. For example, the robot can be positioned between the two tail fins that are on some airplane. - Precise closed-loop robot to airplane positioning: we are not relying on just the encoders in the robot arm for the precise positioning. # PHASE IV ## Full Aircraft Coating Removal Systems (cont.) - Fiber laser now being tested on various substrate/coating combinations to validate compatibility - 4 cycles of coating/laser stripping followed by mechanical testing underway - Aluminum Substrate: Strip Rate, Visual Assessment, Substrate Temperature, Electrical Conductivity, Surface Hardness, Tensile, Smooth and Notched Fatigue, Cross-Section SEM and Micro-hardness - Materials testing in progress ECD 03/11 - **Graphite-Epoxy Composite:** Strip Rate, Visual Assessment, Substrate Temperature, Visual Damage, Flex, Shear - Materials testing in progress ECD 05/11 - Metallic Honeycomb: Strip Rate, Visual Assessment, Substrate Temperature, Ultrasonic, Peel Resistance - Panel configuration and materials testing requirements being refined # **Summary** - Laser technology has been proven and implemented as a result of this program - Handheld lasers implemented throughout the DoD - Robotic systems have been implmented at OO-AIC and OC-ALC - Full aircraft system is in development - Implementation of laser coating removal technology has provided significant benefits to the USAF - Reduction of hazardous waste streams in de-painting operations - Reduction of risk to workers of exposure to hazardous paint strippers - Reduction of depot time for aircraft in de-painting operations # **Contact Info** | Environmental and Energy Quality Team | | | | | |---------------------------------------|--|--|--|--| | Mr. Tom Naguy (AFRL/RXSC) | thomas.naguy@wpafb.af.mil
(937) 656-5709 | | | | | Mr. Randy Straw (<i>CTC</i>) | randall.straw@wpafb.af.mil
(937) 255-5598 | | | | | Concurrent Technologies Corporation | | | | | | | | | | | | Mr. Jim Arthur | <u>arthurj@ctc.com</u>
(412) 992-5362 | | | |